Furthering the Promise: A Guidance Document for Advancing Environmental Justice Across State Government #### **Table of Contents** | Letter from Governor Murphy | 3 | |--|------------------------------| | Letter from Commissioner McCabe and Deputy Commissioner Glenn | 4 | | Executive Summary | 5 | | I. What Is Environmental Justice? Timeline of Key Environmental Justice Milestones Framing Environmental Justice for New Jersey's Executive Branch Identifying Environmental Justice Communities in New Jersey Criteria for Identifying Environmental Justice Communities In New Jersey Environmental Justice Challenges and Opportunities Identified by Stakeholders | 7
7
8
9
10
12 | | II. Principles for Furthering the Promise of Environmental Justice in New Jersey | 14 | | III. Implementation Timeline | 16 | | IV. Environmental Justice Interagency Council | 18 | | V. Executive Branch Initial Assessments | 19 | | VI. Executive Branch Action Plans | 26 | | Appendix A: Criteria Mapping and List | 27 | | Appendix B: Resources | 44 | | Appendix C: Glossary | 46 | | Acknowledgements | 49 | Photo on cover: The closure and transformation of Harrison Avenue Landfill to Cramer Hill Waterfront Park in Camden. Upon its completion, the site will be the largest area of parkland in Camden. Staff photographed (left to right) Michael Palmquist, State Forester John Sacco, Dave Bean, and Deputy Commissioner Olivia Glenn. Map on cover: Map of New Jersey's overburdened communities (p. 28). PHILIP D. MURPHY Governor My fellow New Jerseyans and State Agency Leaders, As part of furthering my promise to make New Jersey stronger and fairer for all residents and promote equity, I have committed to leading an administration that does its part to ensure all New Jerseyans – regardless of race, ethnicity, color, national origin, or income – enjoy the equal protection of our laws. That protection includes the right to live, work, and recreate in a safe and healthy environment and equal access to natural and clean energy resources. This goal is contingent on our state agencies empowering residents to meaningfully participate in decision-making, especially in matters that affect their environment, communities, and health. New Jersey's state government must lead by example. Every day, our programs and policies impact the lives of environmental justice communities. And now, I'm pleased to provide New Jersey's executive branch with tools to better evaluate those impacts and set key milestones – recognizing where programs may have inadvertently put public health burdens on our most disadvantaged communities and identifying opportunities to increase environmental and public health protections in the future. To further my commitment to this endeavor, in one of my first acts as Governor, I signed Executive Order 23 directing the Department of Environmental Protection (DEP) to develop guidance to advance environmental justice across New Jersey state government by integrating equity considerations in government decision-making. Make no mistake: this is hard work. To overcome the systemic environmental and public health disparities that affect many of our vulnerable communities, we must improve upon longstanding, imbedded policies and practices across our government and view our work through a lens of equity. This work calls upon one of New Jersey's many strengths: empathy and respect for our neighbors. It is in view of those strengths that I am confident that our leadership and staff across state agencies will rise to meet this challenge, making New Jersey a stronger and fairer state for all our residents. I extend my sincere thanks to our Commissioner of the Department of Environmental Protection, Catherine McCabe, and the DEP's entire team for working diligently to develop this guidance, engaging environmental justice communities, fellow state agencies, and the public during the process. Your commitment to equity and thoughtful participation moving forward will ensure the success of this mission and deliver the promise of environmental justice throughout New Jersey. My very best, Philip D. Mu Governor PHILIP D. MURPHY Governor SHEILA Y. OLIVER Lt. Governor CATHERINE R. McCABE Commissioner Department of Environmental Protection P.O. Box 420 Trenton, New Jersey 08625 Dear Colleagues, With the passage of Executive Order 23 on April 20, 2018, Governor Murphy charged all Executive Branch Departments and Agencies with working together to build a stronger and fairer New Jersey for all by advancing environmental justice as a core principle of our policies and programs. The DEP is proud to present you with this Guidance Document—Furthering the Promise. The tools and milestones in Furthering the Promise support and intensify our Administration's continuing efforts to carry out our shared responsibility for environmental justice. We are grateful for the collaboration that made this guidance possible, including the legacy of environmental justice advocates and engagement with environmental justice communities, members of the public and representative of New Jersey state agencies. The disproportionate impacts of the COVID-19 pandemic on our most vulnerable residents has made all the clearer that, if there were ever a moment to deepen our coordinated efforts to achieve environmental justice in New Jersey, it is now. This public health emergency has laid bare the reality that, while we all face significant health and economic challenges, already vulnerable populations are much more deeply and negatively impacted. This painful inequity is systemic, and due in part to the underlying adverse environmental conditions long born by our environmental justice communities who too often also lack the environmental benefits readily available to so many of us. At the DEP, we are leading by example. Since the passage of Executive Order 23, we have made environmental justice and equity central to our mission. We have improved our work of environmental protection within our most distressed communities. We have spent considerable time reflecting on the earliest environmental justice body of work, as well as actively listening to our communities to identify their deepest concerns, to learn ways we can do more. We look forward to continued collaboration across state government to further the promise of environmental justice. Over the next several months, we ask that you join us as we convene the Environmental Justice Interagency Council, reflect on our principles and ways we engage with our most distressed communities, build our Executive Branch initial assessments and action plans, conduct training, and identify the challenges and opportunities that will enable us, together, to further the promise of a better future *for all* New Jerseyans. Sincerely, Catherine R. McCabe Commissioner Olivia C. Glenn Deputy Commissioner, Environmental Justice and Equity ### **Executive Summary** All New Jersey residents deserve to live, work, learn, and play in a clean and healthy environment. *Furthering the Promise* Guidance Document propels us toward that goal for all New Jerseyans, regardless of income, race, ethnicity, color or zip code. In accordance with Executive Order 23, this guidance document will help Executive Branch departments and agencies ("the Executive Branch") to achieve environmental justice when implementing their statutory and regulatory responsibilities. *Furthering the Promise* provides a framework for realizing the State's environmental justice goals concertedly across the Executive Branch and in collaboration with the communities we serve. Governor Phil Murphy (seated) signing Executive Order 23 on April 20, 2018 with DEP leadership and key environmental justice advocates. This guidance document was developed through both interagency coordination and a public stakeholder process. Following the issuance of EO 23, an interagency team was formed to provide input for the guidance, and to share experiences, challenges and program successes in addressing environmental justice in the state. DEP met with public stakeholders, including members of overburdened communities, conservation and planning organizations, business and industry, and municipal, county, and state elected officials. A first draft of the guidance was shared with stakeholders on December 17, 2018 and the public comment period closed on March 22, 2019. Reflecting the input and feedback from stakeholders, this final guidance document provides a framework for the Executive Branch to incorporate environmental justice considerations in implementing their statutory and regulatory responsibilities. Achieving environmental justice is the shared responsibility of all of New Jersey's governmental and regional entities to focus on environmental, social, health, and economic opportunities to improve the quality of life for those within our overburdened communities. To further the promise of environmental justice, identifying environmental justice communities is required. This is achieved in New Jersey via three steps: identify communities of concern; identify and reduce disproportionate environmental and public health stressors; and identify and increase environmental and public health benefits. **Furthering the Promise** outlines the structure to advance environmental justice concertedly across the Executive Branch in three ways: • Apply principles for furthering the promise of environmental justice in New Jersey, as identified by impacted communities and decades of local, state, and federal experience. These principles include: cultivate awareness consistently;
empower communities to participate in decision making processes; and plan for and embrace change. - Launch the Environmental Justice Interagency Council (EJIC). The EJIC will convene to help agencies adopt the principles; complete Executive Branch initial assessments; participate in workshops and trainings; and create Executive Branch action plans. EJIC will also oversee the development of a transparent process for setting milestones and regular evaluation of progress in implementing the action plans. Evaluation with a progress report will be provided to the public every two years. - Complete Executive Branch initial assessments and Executive Branch action plans. Executive Branch initial assessments will help us identify our existing practices and procedures throughout state government, as well as shape the workshops, trainings, and collaborations that should take place. The action plans will enable the Executive Branch to outline actions and set milestones to measurably improve conditions in communities of concern through their programs and activities. Without furthering the promise of environmental justice, our environmental justice communities will continue to be disproportionately affected by environmental degradation, health risks, housing challenges, and inadequate access to resources that impact their quality of life. As State agencies and departments implement the Furthering the Promise **Guidance Document**, it will result in direct engagement with our partners and residents in environmental justice communities to implement needed remedies, foster creative solutions, ensure the appropriateness of our response, and identify and leverage all available resources, from the federal, state and local levels. The outcome will be further meaningful involvement, reduced environmental and public health stressors, increased environmental and public health benefits, stronger capacity in our communities, and a stronger state government. Governor Phil Murphy signs the environmental justice law on September 18, 2020 with DEP leadership and key environmental justice advocates. ## I. What is Environmental Justice? ## Timeline of Key Environmental Justice Milestones | 1960s | Seeking environmental justice , Civil Rights leaders note public health dangers in environmental inequities | |-------|--| | 1990 | Supporting environmental justice, EPA convenes Environmental Equity Workgroup | | 1991 | Defining environmental justice , First National People of Color Environmental Leadership Summit convenes and adopts "The Principles of Environmental Justice" that unify the environmental justice movement and catalyze governmental framing for achieving environmental justice | | 1994 | Affirming environmental justice, President Clinton issues Executive Order 12898 setting environmental justice on a federal level | | 1998 | Initiating environmental justice in New Jersey, NJDEP Commissioner Shinn created an Environmental Equity Task Force that later became the Environmental Justice Advisory Council (EJAC) | | 2002 | <i>Underscoring environmental justice</i> , Second National People of Color Environmental Leadership Summit convenes and adopts "Principles of Working Together" | | 2004 | Advancing environmental justice, Governor McGreevey issues New Jersey's first Environmental Justice Executive Order | | 2009 | Launching environmental justice, Governor Corzine issues Environmental Justice Executive Order | | 2016 | Sustaining environmental justice , NJDEP Commissioner Martin issues Environmental Justice Administrative Order | | 2017 | <i>Elevating environmental justice</i> , U.S. Senator for New Jersey Cory Booker first Introduces federal Environmental Justice bill | | 2018 | Reaching for environmental justice, Governor Murphy Issues Environmental Justice Executive Order | | 2020 | Believing in environmental justice , the New Jersey legislature and Governor Murphy pass the Environmental Justice law with New Jersey's environmental justice advocates | | 2020 | Furthering the Promise of environmental justice, the New Jersey Executive Branch implements "Furthering the Promise: A Guidance Document for Advancing Environmental Justice Across State Government" with the communities we serve | #### Framing Environmental Justice for New Jersey's Executive Branch The U.S. Environmental Protection Agency (EPA) defines environmental justice as "the fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies." EPA has further explained that: "Fair treatment" means that no group of people should bear a disproportionate share of the negative environmental consequences resulting from industrial, governmental and commercial operations or policies. EPA also recommends that "fair treatment" include consideration of how environmental and public health benefits, as well as stressors, are distributed across all populations. "Meaningful involvement" means that people have an opportunity to participate in decisions about activities that may affect their environment and/or health; the public's contribution can influence the regulatory agency's decision; community concerns will be considered in the decision-making process; and decision makers will seek out and facilitate the involvement of those potentially affected. In New Jersey, we support the EPA's definition of environmental justice. We identify environmental justice communities using three sets of data: demographics, such as low-income households, minority status, and limited English proficient populations. We also consider the presence of disproportionate environmental and public health stressors. And finally, we consider the lack or absence of environmental and public health benefits. #### Identifying Environmental Justice Communities in New Jersey To most effectively address environmental justice concerns, protect communities from disproportionate environmental and public health stressors, and promote consistency of response, the State must clearly identify environmental justice communities while providing an appropriate level of flexibility for State agencies to tailor efforts to best serve the needs of the communities affected by particular issues. Much like the federal Opportunity Zone program¹ or the NJ Department of Community Affairs' Municipal Revitalization Index², identifying environmental justice communities will also assist state agencies in directing investments and resources into areas that can benefit the most and make New Jersey stronger and fairer. New Jersey's first criteria is to identify communities of concern. In addition to fully comprising overburdened communities, communities of concern identify social demographic factors that are relevant to all of the Executive Branch³. The identification of an overburdened community is based on demographic criteria in the recently signed environmental justice law⁴. That landmark law noted that if a community block group has a population that is 35% low income; 40% minority; or 40% limited English proficient, it is an overburdened community. Appendix A provides maps and a chart of New Jersey's overburdened communities—all the community block groups in New Jersey that meet at least one of these criteria. We realize that other Executive Branch programs utilize additional demographic data. Through the work of our Environmental Justice Interagency Council (EJIC), other members of the Executive Branch will have the opportunity to provide such data under the umbrella of "communities of concern." Secondly, we must assess a community's level of environmental and public health stressors. Some of the criteria for "environmental and public health stressors" were determined in the recently signed environmental justice law, such as concentration of stationary and mobile sources of air pollution; contaminated sites; waste transfer stations or other solid waste facilities; recycling facilities; water quality, water pollution from facilities, or combined sewer overflows; or conditions that may cause potential public health impacts, including, but not limited to, asthma, cancer, elevated blood lead levels, cardiovascular disease, and developmental problems. We recognize that the work of environmental justice transcends the siting of facilities and requires cross-agency coordination. As such, additional stressors will be identified by the Executive Branch through the work of the EJIC. Data for environmental and public health stressors along with other analytical and community planning tools will be made available to the public once finalized. And finally, we must identify the lack or absence of environmental and public health benefits. We will work together via the EJIC to identify additional environmental and public health benefits. Some examples include: high quality parks; clean energy alternatives; quality public housing; a large quantity of parks; tree canopy resulting in reduced urban heat island effect; safe bicycle and pedestrian corridors in populated communities; and access to healthy food. More examples are available in the chart below. Additionally, DEP, in collaboration with other NJ state agencies such as the Department of Health, State Police, Department of Transportation, Department of Community Affairs and Board of Public Utilities, has been working to develop and refine analytical and community planning tools that use data to enhance local technical capacity to address environmental and public health challenges. These tools will be shared for state agency and public use once they are
finalized. Together, these resources and efforts will help us identify environmental justice communities and prioritize ways we can work across the Executive Branch to lift all New Jerseyans. ¹ New Jersey Department of Community Affairs (DCA), Opportunity Zones, n.d. Retrieved from https://www.state.nj.us/dca/divisions/lps/opp_zones.html. ² NJ DCA, Municipal Revitalization Index, n.d. Retrieved from https://www.nj.gov/dca/home/MuniRevitIndex.html. ³ Overburdened communities were defined in the recently signed environmental justice law. However, because the scope of the guidance document is broader than siting of facilities, and other members of the Executive Branch have underlying data used to identify demographic groups of concern, we provide the room under "community of concern" designation to add additional demographic variables. ⁴ A.B. 2212/S.B. 232, 219TH Legislature, 2020 1st Annual Session (NJ 2020). #### Criteria for Identifying Environmental Justice Communities In New Jersey Environmental justice communities are identified by three criteria: presence in a community of concern; the presence of disproportionate environmental and public health stressors; and the absence or lack of environmental and public health benefits. See figure 1 on following page for a Venn diagram of these criteria. #### Presence of Communities of Concern Inclusive of all overburdened communities identified in the recently signed EJ law. - Low-Income: At least 35% of households qualify as low-income households; or - Minority: at least 40% of the residents identify as minority or as members of a state recognized tribal community; or - Limited English proficiency: at least 40% of the households have limited English proficiency Once EJIC convenes, additional considerations not specified in the recently signed EJ law include, but are not limited to: - Carless households - Social vulnerability index - Low and moderate income (LMI) # Presence of Disproportionate Environmental and Public Health Stressor Inclusive of all environmental and public health stressors identified in the recently signed EJ law. Disproportionate quantity of sources of environmental pollution, including, but not limited to: - Concentration of stationary and mobile sources of air pollution - Contaminated sites - Waste transfer stations or other solid waste facilities - Recycling facilities - Water quality, water pollution from facilities, or combined sewer overflows; or - Conditions that may cause potential public health impacts, including, but not limited to, asthma, cancer, elevated blood lead levels, cardiovascular disease, and developmental problems Once EJIC convenes, additional considerations not specified in the recently signed ation law include, but are not limited to: - Maternal and prenatal health stressors - Increased vulnerability to climate change stressors #### Lack or Absence of Environmental and Public Health Benefits The lack or absence of net improvements in social welfare that result from changes in the quantity or quality of ecosystem goods and services attributable to policy or environmental decisions. Once EJIC convenes, additional considerations not specified in the recently signed EJ law include, but are not limited to: - High quality parks - A large quantity of parks - Tree canopy resulting in reduced urban heat island effect - Safe bicycle and pedestrian corridors in populated communities, and - Green infrastructure - Access to healthy food - Access to quality public housing - Access to quality public transportation - Access to clean energy alternatives - Access to resources to mitigate climate change stressors #### Criteria for Identifying Environmental Justice Communities In New Jersey Environmental justice communities are identified by three criteria: presence in a community of concern; the presence of disproportionate environmental and public health stressors; and the absence or lack of environmental and public health benefits (see figure 1). ## Environmental Justice Challenges and Opportunities Identified by Stakeholders DEP met with stakeholders, including members of communities of concern, conservation and planning organizations, business and industry representatives, and municipal and state elected officials. Multiple meetings with public stakeholders were held at DEP and in various communities across the state during the evening to maximize stakeholder availability. #### **CHALLENGES** Input from stakeholders identified many challenges for communities of concern, which are exacerbated by underlying racial disparities and poverty, that include the following: - Excessive and disproportionate exposure to: - · Air pollution from stationary and mobile sources; - Lead contamination in housing, drinking water and soils; - Sites contaminated with hazardous substances; - Pesticides; and - Surface water, ground water and drinking water pollution. - Lack of policies addressing cumulative environmental and public health impacts from exposure to multiple and varying sources of pollution. - Prevailing social conditions that contribute to cumulative negative health effects through lack of access to: - Affordable housing; - Health care: - · Healthy food; - Safe and clean public transportation; - · Safe bicycle and pedestrian infrastructure; and - Green areas and canopy cover. - Vulnerability to effects of climate change, including increased flooding, heat waves, droughts, and wildfires. #### **OPPORTUNITIES** Stakeholders also identified opportunities for state agencies to improve conditions for communities of concern, including: - 1. Improve community engagement by state agencies; - 2. Provide capacity building assistance for communities; - 3. Promote clean energy; - 4. Increase and improve urban green spaces; - 5. Support and promote urban agriculture; - 6. Use climate change mitigation policy for mandatory pollution reduction targets; - 7. Develop a substantive cumulative impacts policy to reduce pollution; - 8. Provide economic development initiatives; - 9. Support brownfields redevelopment and promote resiliency in redevelopment and infrastructure projects; and - 10. Increase consistency and transparency within and across state agencies. ## II. Principles for Furthering the Promise of Environmental Justice in New Jersey Before setting a course for furthering the promise of environmental justice as New Jersey's Executive Branch, we pay homage to the many environmental justice advocates and communities who have laid principles for this critical work. There are two critical junctures that adopted principles—in 1991 and 2002—at the First and Second National People of Color Environmental Leadership Summits in Washington, DC. At these convenings, over 2,000 total attendees from around the nation including representatives from New Jersey and the world set the framework for defining environmental justice and its principles. These convenings not only shaped national priorities, but also reaffirmed the efforts of New Jersey's environmental justice advocates. At the first convening, "Principles of Environmental Justice" were defined which have largely set the course for defining environmental justice by those impacted by these injustices. At the second convening, "Principles of Working Together" were adopted which outlined principles for consideration for how entities, including governments, should collaborate with environmental justice communities. These two documents, crafted with a global community of environmental justice advocates, inform our direction and shape our priorities as state government. New Jersey's Executive Branch has adopted the following principles in furthering the promise of environmental justice. This guidance document builds on the lessons learned from a long history of activism and Federal and State government initiatives to address environmental injustice. In New Jersey, this includes gubernatorial executive orders and administrative orders from DEP commissioners that established advisory bodies and the DEP's Office of Environmental Justice and put forth processes for identifying vulnerable communities, improving engagement with them, and enhancing public participation to promote equity in the permitting process⁵. #### **Principle 1: Cultivate Awareness Consistently** The Executive Branch must be aware of how their programs or activities are culturally relevant, as well as whether they may contribute to disproportionate environmental and public health stressors or a lack or absence of environmental and public health benefits to a community of concern. The Executive Branch should know the composition of, build an appreciation for, and cultivate synchronization with the communities we serve. This process begins with cultivating awareness by providing workshops and training for Executive Branch employees. Through the Environmental Justice Interagency Council, DEP will facilitate workshops and trainings with experts within and outside of state government including local community environmental justice advocates. Ongoing efforts must be made to ensure that those who conduct the trainings reflect the diversity of communities we serve. ⁵ For details about past environmental justice policies in New Jersey, see <u>Historical Overview of DEP's</u> <u>Environmental Justice Program nj.gov/dep/ej/docs/historical-overview-njdep-environmental-justice-program.pdf</u> #### Principle 2: Empower Communities to Participate in Decision-Making Process To further environmental justice, it is important to work cooperatively as a whole is greater than the sum of its parts. Partnerships between communities and government must be inclusive of all and are value added. Communities of concern must be engaged so that they can speak for themselves. When state agencies are more proactive in inviting communities of concern to
the table during the decision-making process, the community feels included, trust and respect are built, state agencies are more informed, businesses are stronger neighbors, and the overall outcomes are better for all. Engagement in the decision-making process can be achieved in the timing, consistency, frequency, and methods of outreach and feedback collection with communities. They must be afforded the right to participate as equal partners at every level of the decision-making process, including needs assessment, planning, implementation, and evaluation. In addition, ongoing efforts must be made to engage the community, as well as ensure the staff of our Executive Branch, as well as the members of its boards, councils, and commissions, must continuously strive to include more diverse representation from the communities we serve. #### **Principle 3: Plan for and Embrace Change** The Executive Branch needs to plan for and embrace change in its missions, programs, and activities to be able to further environmental justice. The strategies and opportunities available to each agency vary, but all agencies must find ways to make a difference for environmental justice communities by thinking creatively, proactively looking for opportunities, and using all the means at their disposal. Additionally, all agencies must strive to improve collaboration and leveraging of resources to identify and realize the many opportunities in communities of concern. Once successes are achieved, these improvements must be institutionalized. The institutionalization must be reflected in measurable goals, targets, and milestones with reductions in environmental and public health stressors and improvements in environmental and public health benefits. In addition to institutionalizing beneficial change in the implementation of programs and activities, ongoing efforts must be made to ensure that the staff of the Executive Branch, as well as the members of its boards, councils, and commissions reflect the diversity of the communities we serve. ## III. Implementation Timeline The following outlines the steps taken since the issuance of Executive Order 23, as well as the next steps agencies will take to complete initial assessments and Executive Branch action plans. See figure 2 on the following page for a timeline graphic of this information. #### **STAGES AND TASKS FOR IMPLEMENTING EO-23** | Development of EO-23 Guidance Document – Completed | Spring 2018 – Summer 2020 | |---|---| | ■ Governor Murphy signs EO-23 | April 22, 2020 | | DEP data collection First round of stakeholder meetings (3- Newark, Trenton, Trenton) Second round stakeholder meetings (3- East Orange, Trenton, Camden) | May - June 2018
July 2018
September 2018 | | Draft guidance released | March 2019 | | Public comment period and listening sessions on draft
guidance document (3- Elizabeth, Trenton, Bridgeton) | March-April 2019 | | ■ EJ listening sessions (3 - Camden, Trenton, Paterson) | December 2018 – Spring 2020 | | Revisions to draft guidance document | May 2019 – September 2020 | | ■ Release of Final EO-23 guidance document | September 2020 | | Environmental Justice Interagency Council (EJIC) | | | Each agency identifies member and designee of EJIC | October 2020 | | DEP hosts inaugural EJIC meeting | November 2020 | | EJIC hosts meetings and trainings; departments and
agencies begin preparing initial assessments and outlining
Executive Branch action plans | November 2020 | | ■ EJIC joint public meeting with EJAC | Winter 2021 | | State Agency Executive Branch Initial Assessments and Executive Branch Action Plans | | | DEP provides its initial assessment as an example for other
state agencies | Fall 2020/Winter 2021 | | Agencies finalize Executive Branch initial assessments | Sixty (60) days after COVID-19 public health emergency lifts | | Agencies post draft Executive Branch action plans | One-hundred twenty (120) days
after COVID-19 public health
emergency lifts | | Agencies conduct 60-day public comment period on draft
Executive Branch action plans | One-hundred twenty to One-
hundred eighty (120 to 180) days
after public health emergency lifts | | Agencies post final Executive Branch action plans | Two hundred forty (240) days after public health emergency lifts | | Future Actions | | | Post progress report on Executive Branch action plans every
two years | Fall 2023 | ## EO 23 Implementation Timeline State Agencies Submit Initial Assessment to DEP 60 Day Public Comment Period on Draft Action Plans ## IV. Environmental Justice Interagency Council **Purpose.** The Environmental Justice Interagency Council will provide the forum for interagency collaboration to ensure regular and effective interagency communication, coordination and consistency; sharing of information and best practices; leveraging of resources and actions to advance the principles described above; and measuring our progress in an individual and shared milestones to advance environmental justice via reduced environmental and public health stressors and increased environmental and public health benefits. **Members.** DEP has been consulting and working with other state agencies in developing the input for this guidance. To ensure continued interagency communication and coordination in the future, DEP will lead the Environmental Justice Interagency Council, composed of senior representatives of all of the Executive Branch. **Representatives.** Each department or agency that participates on the Council should be represented by a senior official designated by the agency head and by its Environmental Justice Liaison. **Collaboration with DEP's Environmental Justice Advisory Council (EJAC).** The Council will collaborate and periodically meet with DEP's EJAC to identify environmental justice community concerns, develop priorities and Executive Branch action plans, and facilitate collaboration with communities of concern. **Meetings.** The Council will meet periodically and will host at least one public meeting per year. Relevant information about Council meetings and activities will be shared with the public through the DEP Environmental Justice website. **Workgroups and trainings.** The Council will establish workgroups and trainings to address particular issues of concern, such as the development and use of analytical and planning tools to enhance technical capacity; the current status of scientific research regarding cumulative health impacts on populations disproportionately exposed to environmental contaminants; and specialized, interdepartmental initiatives, such as sources of disproportionate exposure to lead contamination, and impacts of climate change on communities of concern. Workgroups will establish specific milestones, deliverables, and timelines for their work; make that information publicly available through the DEP Office of Environmental Justice website; and may include public members. ### V. Executive Branch Initial Assessments This template for an agency's initial assessment is provided as a primer. The details of developing the assessments will be discussed at the first meeting of EJIC. DEP will complete its initial assessment as an example for all of the Executive Branch before the lifting of the COVID-19 public health emergency. Initial assessments for the other agencies will be due 60 days after the COVID-19 public health emergency is lifted. In the meantime, DEP will provide workshops and trainings that will provide further guidance for developing the assessments. These initial assessments provide the critical groundwork for advancing to the next step: Executive Branch action plans. FURTHERING THE PROMISE OF ENVIRONMENTAL JUSTICE | WORKSHEET YOUR ORGANIZATION'S IMPACT | TOOK ORGANIZATION SHIMI ACT | |---| | State your organization's mission and its connection to protecting natural resources, public health, and/or enhancing quality of life. | | | | | | | | Identify ways you could modify your approach for carrying out your mission to increase benefits or reduce stressors on communities of concern. | | | | | | | | Assess how your program's activities may cause environmental disturbances or potentially reduce quality of life. Include consideration of current programs or initiatives that may have imminent impacts on communities of concern. | | | | | | Identify how the sectors you regulate have potential impacts—direct or indirect—on the environment, public health, and/or quality of life in communities of concern. | |--| | | | | | | | | | List ways that negative impacts could be reduced or mitigated. | | | | | | | | Identify programs or opportunities that could assist communities of concern in improving their environment, public health, and/or quality of life. | | | | | | | | Identify existing and/or potential new programs that you can partner with to build capacity in communities of concern. | | | | | | | #### **IDENTIFY COMMUNITIES OF CONCERN** Use maps and chart in Appendix A to identify communities of concern that may be impacted by your
programs and list them below. Then indicate the factors of each community by number in the chart below. Use multiple copies of this sheet if you have more than five communities identified. Please note that sometimes the Executive Branch scope is statewide. For other initiatives, it is more targeted. Please use as applicable. | 1. Community | | |--------------|--| | 2. Community | | | 3. Community | | | | | | | | ## **Community number** (community identified above) | COMMUNITY FACTOR | 1 | 2 | 3 | 4 | 5 | |---|---|---|---|---|---| | Minority | | | | | | | Limited English | | | | | | | Low income | | | | | | | Disproportionate environmental and public health stressors | | | | | | | Lack or absence of environmental and public health benefits | | | | | | | Vulnerable populations in | | | | | | | demographic composition | | | | | | | e.g. homeless, elderly, children | | | | | | | Notes on Communities of Concern Identified | | | | | | |--|--|--|--|--|--| #### **TRAINING** List any trainings or workshops in which your department or agency (including boards, councils, commissions, etc.) have participated in regarding environmental justice or the advancement of quality of life in the communities we serve. | WORKSHOP TITLE | FACILITATOR | DATE | |---|--------------------------------------|-----------------------------| OUTREACH AND ENGAGEME | ENT IN DECISION MAKING | | | Identify the ways, tools and best communities of concern. | practices you currently use to condu | uct outreach with | | ☐ Town hall meetings | ☐ Multiple o | dates or methods to submit | | ☐ Social media | commen | | | ☐ Newspaper☐ Multi-lingual | ☐ Work With | h community leaders | | J | □ | | | Outreach method notes | dentify gaps in your outreach meth | ods and strategies used to reach you | r identified communities of | | concern. | , | | | | | | | | | | | | | | | dentify the ways you incorporate co | ommunities' feedback into decision-r | making processes. | | · · · · · · | | | | | | | | | | | #### **OUTREACH CONSIDERATIONS** Review this list when undertaking a new policy or regulation, even when the project involves working with other agencies. #### ☐ Know when to conduct outreach Agencies should conduct proactive outreach to local communities of concern for any new or expanded facility, permit, project or other activity that the agency, or a private entity regulated by the agency, proposes to undertake in a community with environmental justice concerns. #### ☐ Use a stakeholder process Include groups or individuals who represent environmental justice in the stakeholder process before issuing proposed regulations or policies and when seeking public comment after regulations or policies are proposed. #### ☐ Lead the outreach when part of a multi-agency project Coordinate community outreach. If multiple agencies or programs are involved in the same facility, permit or project. #### **OUTREACH CHECKLIST** Each time a new policy or regulation will affect a community of concern, review the list below to help quide outreach. #### ☐ Identify challenges Identify community concerns and challenges for obtaining input for program design and developing policies or regulations. #### ☐ To tailor to the community's needs, plan meetings - In the community - o In the evening, to allow more people to attend - o To have with a translator attend the meeting in areas where necessary - o To occur more than once for issues of high importance and community interest #### **☐** Translate notices Translate notices to relevant language(s) spoken widely in the community. #### ☐ Give ample notice Provide early public notice, ideally 60 days, before a formal proposal or decision is made, to allow an effective opportunity for community input. #### □ Post in the community Post notices in places that community members are most likely to see, including local community group offices and other gathering spots, and through media, including social media, commonly used by the community. | Distribute pertinent information before meetings Make underlying information for the proposal available in advance of public meetings, in an easy-to-access place and format. | |---| | Engage with community leaders Conduct active, personal outreach to community group leaders to make sure that notice has been effectively received. | | Use clear concise language and graphics Present information at the meeting to be accessible, clear, understandable, non-technical language, and with visual aids such as graphs, icons, infographics, and photos. | | R PUBLIC MEETINGS neeting with communities of concern, review this list to help guide your next steps. | | Respond to feedback Respond to feedback provided by those engaged in the process. Meaningful involvement means that communities, stakeholders and members of the public are shown that their voices have been heard. This could be in the form of meeting summaries, responses to comments or questions, or other means to demonstrate their concerns have been considered. | | Present the community's influence on the outcome Give feedback to the community after a decision is made and make clear how the community's comments were taken into consideration. | | Apply Lessons learned When certain types of project are reviewed and completed, evaluate the project and identify ways to make similar projects better. This can be achieved through knowledge sharing or sharing in team meetings to revise rules and policies. | #### SETUP FOR YOUR ORGANIZATION'S ENVIRONMENTAL JUSTICE SUCCESS | Designate a Liaison Through Executive Order 23, each agency should designate a dedicated, knowledgeable, and well-connected employee to lead the agency's environmental justice discussions and work. | |---| | Participate in the EJAC Consult and meet with the Environmental Justice Advisory Council (EJAC) regularly. EJAC was designated by Governor Murphy's Executive Order 23 as a key advisory body on environmental justice for DEP as well as other state agencies. | | Create a master contact list Create and use an environmental justice master list for outreach to communities. DEP will prepare and share with other state agencies a statewide master list of groups representing environmental justice communities. Agencies should develop additional contact lists tailored to their specific programs. | | Establish an advisory council for your organization Consider establishing your own advisory council or task force for gathering input and feedback from communities affected by your programs and activities. | | Evaluate boards and councils for appropriate representation Assess composition of decision-making entities, such as task forces, boards, councils, and commissions to ensure the membership or designees reflect diverse representation from the communities managed, impacted, or served. | | Identify ways to Increase environmental and public health benefits Proactively provide resources and support to enable communities of concern to get maximum benefits from your programs. Where appropriate, tailor processes for projects within communities of concern to ensure adequate participation and consideration of input in the decision-making process. Set clear milestones to see this achieved. | | Identify ways to decrease environmental and public health stressors Proactively identify ways to enable communities of concern to get reduce stressors from programs you regulate. Where appropriate, tailor processes for projects within communities of concern to ensure adequate participation and consideration of input in the decision-making process. Set clear milestones to see this achieved. | | Evaluate decision making Look at your organization's policies, data sharing, regulations, enforcement, funding prioritization, or other decision-making and evaluate how they overlook or could do more for communities of concern. Set clear milestones to reduce stressors and increase benefits in affected communities. | | Evaluate processes and policies Examine systemic processes, rules, policies, funding opportunities, and procedures and revise to reduce stressors, increase benefits and boost the quality of life in affected communities. Set clear milestones to see this achieved. | | Identify new ways your agency can "do no harm" Avoid harmful impacts and mitigate for unavoidable impacts. If your agency's activities (or local and private activities controlled or regulated by your agency) will involve environmental or public health impacts, make an extra, proactive effort to reach out to the affected communities in the early planning stages, avoid impacts to maximum extent possible, and provide mitigation measures in the
impacted community where impacts are unavoidable. Set clear milestones to see this achieved that lay key groundwork for the Executive Branch action plan process. | ### VI. Executive Branch Action Plans Upon completion of initial assessments and participating in trainings through the Environmental Justice Interagency Council, all agencies will produce Executive Branch action plans. These documents will guide the work each agency will do to implement environmental justice, setting milestones with measurable outcomes to reduce environmental and public health stressors and increase environmental and public health benefits. State agencies may consult with DEP and DEP's Environmental Justice Advisory Council (EJAC) during the development of their action plan, as well as on issues such as projects that may raise environmental justice concerns. The following provides an outline of the action plan's components. Additional sections may be added as tailored to a department or agency's priorities. #### I. Introduction #### **II.** Goals, Principles, and Priorities Incorporate goals, principles and priorities established by Executive Order 23, the guidance, and the Environmental Justice Interagency Council. Additional goals appropriate to an agency's vision and mission may also be included. Add additional agency specific goals. #### III. Agency Training Provide a plan for how the agency or department will educate and train agency staff about environmental justice and their role in advancing environmental justice goals. DEP's Office of Environmental Justice will provide in-person or virtual train-the-trainer, and online training resources for agencies to assist employees in understanding and identifying environmental justice issues. ## IV. **Agency Identification of Environmental Justice Challenges and Opportunities**Identify existing programs that have a significant impact on environmental justice and how those programs interact with environmental justice communities. ## V. Executive Branch Action Plans for Addressing Environmental Justice Challenges and Opportunities Outline actions and set milestones to address environmental justice challenges and implement opportunities as identified above. Include opportunities to improve engagement and collaboration with overburdened communities and to improve conditions in those communities by reducing stressors and increasing benefits. #### **VI. Interagency Coordination** Many issues that impact environmental justice communities are multi-faceted and interdepartmental. Through the Interagency Council, the Executive Branch will identify opportunities to work with other state departments or agencies to ensure interagency communication, coordination and consistency; sharing of information and best practices; and leveraging of resources and actions to advance the goals, principles, and priorities described in the guidance. #### **VII. Evaluation** Establish a transparent process for regular evaluation of action plans developed pursuant to the guidance. This will include identifying how you measure success for your agency, share your progress and accomplishments, and how you share those results with stakeholders and communities. ## Appendix A: Criteria Mapping and List The maps and table below show the location of overburdened communities in New Jersey. From the recently signed landmark environmental justice law, overburdened communities are defined as: Any census block group, as determined in accordance with the most recent US Census, in which: - (1) at least 35 percent of the households qualify as low-income households; **OR** - (2) at least 40 percent of the residents identify as minority or as members of a State recognized tribal community; **OR** - (3) at least 40 percent of the households have limited English proficiency. Map 1 provides highlights all overburdened communities, whether they meet one, two, or three variables. Map 2 provides highlights of all overburdened communities, but distinguishing which criteria they meet, as well as whether they meet one criteria, a mix of two criteria, or three criteria. The table indicates the specific data that informs how each municipality's overburdened communities were determined. The first column estimates the percent population that meet at least one of these criteria. The next columns estimate populations for each criteria separately (low income, minority or limited English proficiency). For example, for Alpine Boro, it only meets the criteria for minority; and in Alpine Boro, 100% of the block groups meet the criteria of 40% of residents identifying as minority or a State recognized tribal community. #### **NEW JERSEY'S OVERBURDENED COMMUNITIES** Map 1: Census block groups that meet any criteria for overburdened communities in the recently signed environmental justice law: low-income OR minority OR limited English proficiency. #### **NEW JERSEY'S OVERBURDENED COMMUNITIES** Map 2: Map of census block groups that meet different combinations of criteria used for identifying overburdened communities in the recently signed environmental justice law: low-income, minority, limited English proficiency. Table 1. Breakdown of Criteria that Contribute to Designation of Overburdened Communities within New Jersey's Municipalities | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |-------------------|------------|---|---|---|---| | ABERDEEN TWP | MONMOUTH | 17.1 | | 17.1 | | | ABSECON CITY | ATLANTIC | 29.2 | 14.3 | 29.2 | | | ALPINE BORO | BERGEN | 100.0 | | 100.0 | | | ASBURY PARK CITY | MONMOUTH | 95.9 | 76.2 | 90.5 | | | ATLANTIC CITY | ATLANTIC | 100.0 | 97.6 | 97.1 | 8.0 | | BARNEGAT TWP | OCEAN | 9.3 | 9.3 | | | | BARRINGTON BORO | CAMDEN | 7.4 | 7.4 | | | | BAYONNE CITY | HUDSON | 81.8 | 50.2 | 80.2 | | | BEDMINSTER TWP | SOMERSET | 13.5 | | 13.5 | | | BELLEVILLE TWP | ESSEX | 97.9 | 17.7 | 97.9 | | | BELLMAWR BORO | CAMDEN | 61.1 | 45.5 | 27.7 | | | BELMAR BORO | MONMOUTH | 17.2 | 17.2 | 17.2 | | | BELVIDERE TOWN | WARREN | 37.6 | 37.6 | | | | BERGENFIELD BORO | BERGEN | 84.3 | 6.9 | 84.3 | | | BERKELEY TWP | OCEAN | 34.0 | 34.0 | | | | BERLIN TWP | CAMDEN | 17.3 | 17.3 | | | | BERNARDS TWP | SOMERSET | 31.9 | | 31.9 | | | BEVERLY CITY | BURLINGTON | 39.6 | 39.6 | 39.6 | | | BLOOMFIELD TWP | ESSEX | 80.4 | 18.1 | 80.4 | | | BLOOMINGDALE BORO | PASSAIC | 19.6 | | 19.6 | | | BOGOTA BORO | BERGEN | 100.0 | | 100.0 | | | BOONTON TOWN | MORRIS | 39.3 | 14.0 | 39.3 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of Population Meeting Low Income Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |--------------------|------------|---|---|---|---| | BORDENTOWN TWP | BURLINGTON | 34.0 | | 34.0 | | | BOUND BROOK BORO | SOMERSET | 88.3 | 11.3 | 88.3 | | | BRADLEY BEACH BORO | MONMOUTH | 48.4 | 48.4 | 31.5 | | | BRICK TWP | OCEAN | 3.4 | 2.3 | 1.1 | | | BRIDGETON CITY | CUMBERLAND | 97.3 | 82.4 | 97.3 | 13.7 | | BRIDGEWATER TWP | SOMERSET | 38.3 | | 38.3 | | | BRIGANTINE CITY | ATLANTIC | 4.5 | 4.5 | | | | BROOKLAWN BORO | CAMDEN | 61.3 | 61.3 | | | | BUENA BORO | ATLANTIC | 77.6 | 46.2 | 31.4 | | | BUENA VISTA TWP | ATLANTIC | 27.2 | 27.2 | 27.2 | | | BURLINGTON CITY | BURLINGTON | 69.3 | 32.1 | 62.4 | | | BURLINGTON TWP | BURLINGTON | 66.9 | 4.1 | 66.9 | | | BUTLER BORO | MORRIS | 18.5 | | 18.5 | | | CAMDEN CITY | CAMDEN | 100.0 | 96.9 | 100.0 | 8.5 | | CAPE MAY CITY | CAPE MAY | 59.5 | 19.9 | 39.5 | | | CARLSTADT BORO | BERGEN | 45.8 | | 45.8 | | | CARNEYS POINT TWP | SALEM | 68.3 | 36.8 | 47.1 | | | CARTERET BORO | MIDDLESEX | 98.8 | 40.1 | 95.0 | | | CHERRY HILL TWP | CAMDEN | 27.8 | 8.7 | 24.7 | | | CHESILHURST BORO | CAMDEN | 100.0 | 52.0 | 100.0 | | | CHESTERFIELD TWP | BURLINGTON | 23.9 | | 23.9 | | | CINNAMINSON TWP | BURLINGTON | 12.6 | | 12.6 | | | CITY OF ORANGE TWP | ESSEX | 100.0 | 76.2 | 100.0 | 4.3 | | CLARK TWP | UNION | 13.1 | | 13.1 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of Population Meeting Low Income Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |----------------------|------------|---|---|---|---| | CLAYTON BORO | GLOUCESTER | 24.3 | 24.3 | 10.4 | | | CLEMENTON BORO | CAMDEN | 77.3 | 47.8 | 77.3 | | | CLIFFSIDE PARK BORO | BERGEN | 67.5 | 21.6 | 67.5 | 5.0 | | CLIFTON CITY | PASSAIC | 73.4 | 26.3 | 67.7 | | | CLINTON TWP | HUNTERDON | 28.1 | | 28.1 | | | CLOSTER BORO | BERGEN | 84.0 | | 84.0 | | | COLLINGSWOOD BORO | CAMDEN | 26.0 | 20.3 | 17.1 | | | COLTS NECK TWP | MONMOUTH | 2.8 | 2.8 | | | | COMMERCIAL TWP | CUMBERLAND | 86.7 | 86.7 | | | | CRANFORD TWP | UNION | 4.0 | | 4.0 | | | CRESSKILL BORO | BERGEN | 55.3 | | 55.3 | | | DEERFIELD TWP | CUMBERLAND | 45.2 | | 45.2 | | | DELRAN TWP | BURLINGTON | 9.7 | | 9.7 | | | DEMAREST BORO | BERGEN | 55.5 | | 55.5 | | | DEPTFORD TWP | GLOUCESTER | 36.5 | 3.6 | 36.5
 | | DOVER TOWN | MORRIS | 100.0 | 40.7 | 100.0 | 9.7 | | DOWNE TWP | CUMBERLAND | 56.1 | 56.1 | | | | DUMONT BORO | BERGEN | 36.7 | | 36.7 | | | DUNELLEN BORO | MIDDLESEX | 100.0 | 18.4 | 100.0 | | | EAST BRUNSWICK TWP | MIDDLESEX | 47.6 | 7.8 | 47.6 | | | EAST HANOVER TWP | MORRIS | 11.5 | | 11.5 | | | EAST NEWARK BORO | HUDSON | 100.0 | 100.0 | 100.0 | | | EAST ORANGE CITY | ESSEX | 100.0 | 67.1 | 100.0 | | | EAST RUTHERFORD BORO | BERGEN | 78.0 | 28.6 | 78.0 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |-----------------------|------------|---|---|---|---| | EAST WINDSOR TWP | MERCER | 92.8 | 13.0 | 92.8 | | | EASTAMPTON TWP | BURLINGTON | 35.3 | | 35.3 | | | EATONTOWN BORO | MONMOUTH | 38.3 | 18.0 | 38.3 | | | EDGEWATER BORO | BERGEN | 93.9 | | 93.9 | | | EDGEWATER PARK TWP | BURLINGTON | 78.3 | 33.8 | 78.3 | | | EDISON TWP | MIDDLESEX | 91.8 | 3.3 | 91.8 | | | EGG HARBOR CITY | ATLANTIC | 100.0 | 87.7 | 100.0 | | | EGG HARBOR TWP | ATLANTIC | 45.0 | 20.6 | 45.0 | | | ELIZABETH CITY | UNION | 99.2 | 82.6 | 98.9 | 20.8 | | ELK TWP | GLOUCESTER | 25.6 | 25.6 | 25.6 | | | ELMWOOD PARK BORO | BERGEN | 49.4 | 5.5 | 49.4 | | | EMERSON BORO | BERGEN | 12.4 | | 12.4 | | | ENGLEWOOD CITY | BERGEN | 79.3 | 23.6 | 79.3 | | | ENGLEWOOD CLIFFS BORO | BERGEN | 87.7 | | 87.7 | | | EWING TWP | MERCER | 53.3 | 6.7 | 53.3 | | | FAIR LAWN BORO | BERGEN | 17.0 | | 17.0 | | | FAIRFIELD TWP | CUMBERLAND | 75.4 | 57.7 | 75.4 | | | FAIRVIEW BORO | BERGEN | 100.0 | 36.3 | 100.0 | 15.0 | | FARMINGDALE BORO | MONMOUTH | 47.1 | 47.1 | | | | FIELDSBORO BORO | BURLINGTON | 100.0 | | 100.0 | | | FLEMINGTON BORO | HUNTERDON | 35.8 | 35.8 | 35.8 | 35.8 | | FLORENCE TWP | BURLINGTON | 7.3 | 7.3 | 7.3 | | | FORT LEE BORO | BERGEN | 86.8 | 10.1 | 86.8 | 2.5 | | FRANKLIN TWP | GLOUCESTER | 26.0 | 26.0 | | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |------------------------|------------|---|---|---|---| | FRANKLIN TWP | SOMERSET | 84.5 | 12.1 | 84.5 | | | FREEHOLD BORO | MONMOUTH | 86.0 | 58.2 | 86.0 | | | FREEHOLD TWP | MONMOUTH | 7.7 | | 7.7 | | | GALLOWAY TWP | ATLANTIC | 46.0 | 25.5 | 39.6 | | | GARFIELD CITY | BERGEN | 69.3 | 47.4 | 57.2 | | | GLASSBORO BORO | GLOUCESTER | 61.0 | 31.4 | 43.1 | | | GLEN RIDGE BORO | ESSEX | 10.0 | | 10.0 | | | GLEN ROCK BORO | BERGEN | 7.9 | | 7.9 | | | GLOUCESTER CITY | CAMDEN | 34.1 | 23.3 | 22.5 | | | GLOUCESTER TWP | CAMDEN | 35.5 | 13.7 | 29.3 | | | GREEN BROOK TWP | SOMERSET | 83.2 | | 83.2 | | | GUTTENBERG TOWN | HUDSON | 100.0 | 68.9 | 100.0 | | | HACKENSACK CITY | BERGEN | 96.7 | 37.5 | 96.7 | | | HACKETTSTOWN TOWN | WARREN | 10.4 | 10.4 | 10.4 | | | HADDON TWP | CAMDEN | 3.0 | 3.0 | | | | HALEDON BORO | PASSAIC | 100.0 | 37.8 | 87.5 | | | HAMILTON TWP | ATLANTIC | 59.2 | 12.6 | 59.2 | | | HAMILTON TWP | MERCER | 33.4 | 22.3 | 28.3 | | | HAMMONTON TOWN | ATLANTIC | 14.3 | 14.3 | 9.1 | | | HANOVER TWP | MORRIS | 4.7 | | 4.7 | | | HARRINGTON PARK BORO | BERGEN | 22.4 | | 22.4 | | | HARRISON TOWN | HUDSON | 100.0 | 60.5 | 100.0 | 9.1 | | HASBROUCK HEIGHTS BORO | BERGEN | 51.4 | 14.7 | 46.2 | | | HAWTHORNE BORO | PASSAIC | 22.8 | 15.1 | 11.2 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |--------------------|------------|---|---|---|---| | HAZLET TWP | MONMOUTH | 3.6 | 3.6 | | | | HIGHLAND PARK BORO | MIDDLESEX | 47.7 | 13.9 | 47.7 | | | HIGHLANDS BORO | MONMOUTH | 21.5 | 21.5 | | | | HIGHTSTOWN BORO | MERCER | 70.3 | 44.9 | 70.3 | | | HILLSBOROUGH TWP | SOMERSET | 38.3 | | 38.3 | | | HILLSIDE TWP | UNION | 100.0 | 22.2 | 100.0 | | | HOBOKEN CITY | HUDSON | 14.1 | 10.5 | 12.4 | | | HOLMDEL TWP | MONMOUTH | 16.8 | | 16.8 | | | HOPEWELL TWP | CUMBERLAND | 27.1 | 27.1 | | | | HOWELL TWP | MONMOUTH | 2.6 | | 2.6 | | | IRVINGTON TWP | ESSEX | 100.0 | 77.4 | 100.0 | 3.0 | | JAMESBURG BORO | MIDDLESEX | 48.1 | | 32.4 | 15.7 | | JERSEY CITY | HUDSON | 99.2 | 50.3 | 99.2 | 0.7 | | KEANSBURG BORO | MONMOUTH | 51.7 | 51.7 | 14.2 | | | KEARNY TOWN | HUDSON | 89.9 | 32.9 | 89.9 | | | KENILWORTH BORO | UNION | 30.8 | 9.7 | 30.8 | | | KEYPORT BORO | MONMOUTH | 40.0 | 28.8 | 11.2 | | | LACEY TWP | OCEAN | 7.8 | 7.8 | | | | LAKEHURST BORO | OCEAN | 67.2 | 67.2 | 19.2 | | | LAKEWOOD TWP | OCEAN | 89.5 | 89.5 | 14.4 | | | LAWNSIDE BORO | CAMDEN | 100.0 | 12.7 | 100.0 | | | LAWRENCE TWP | CUMBERLAND | 41.2 | 41.2 | | | | LAWRENCE TWP | MERCER | 42.5 | 9.5 | 42.5 | | | LEONIA BORO | BERGEN | 100.0 | 12.4 | 100.0 | 4.7 | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |-----------------------|------------|---|---|---|---| | LINDEN CITY | UNION | 91.2 | 20.4 | 91.2 | | | LINDENWOLD BORO | CAMDEN | 85.2 | 52.1 | 85.2 | | | LITTLE EGG HARBOR TWP | OCEAN | 4.8 | 4.8 | | | | LITTLE FERRY BORO | BERGEN | 100.0 | 24.2 | 100.0 | 5.4 | | LIVINGSTON TWP | ESSEX | 28.5 | | 28.5 | | | LODI BORO | BERGEN | 88.8 | 37.5 | 88.8 | | | LONG BRANCH CITY | MONMOUTH | 81.5 | 62.7 | 68.9 | | | LOPATCONG TWP | WARREN | 51.8 | 51.8 | | | | LOWER TWP | CAPE MAY | 18.3 | 18.3 | | | | LUMBERTON TWP | BURLINGTON | 24.0 | 5.4 | 24.0 | | | LYNDHURST TWP | BERGEN | 36.2 | 3.8 | 32.4 | | | MADISON BORO | MORRIS | 17.4 | 6.4 | 11.0 | | | MAGNOLIA BORO | CAMDEN | 14.2 | 14.2 | 14.2 | | | MAHWAH TWP | BERGEN | 12.5 | 4.0 | 12.5 | | | MANALAPAN TWP | MONMOUTH | 1.5 | 1.5 | | | | MANCHESTER TWP | OCEAN | 29.3 | 29.3 | | | | MANVILLE BORO | SOMERSET | 30.9 | 21.5 | 20.1 | | | MAPLE SHADE TWP | BURLINGTON | 41.6 | 23.8 | 37.9 | | | MAPLEWOOD TWP | ESSEX | 56.9 | 7.6 | 56.9 | | | MARLBORO TWP | MONMOUTH | 31.6 | | 31.6 | | | MATAWAN BORO | MONMOUTH | 17.3 | | 17.3 | | | MAURICE RIVER TWP | CUMBERLAND | 72.3 | | 72.3 | | | MAYWOOD BORO | BERGEN | 76.6 | 19.1 | 68.4 | | | MERCHANTVILLE BORO | CAMDEN | 62.8 | 35.0 | 62.8 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |--------------------|------------|---|---|---|---| | METUCHEN BORO | MIDDLESEX | 29.3 | | 29.3 | | | MIDDLE TWP | CAPE MAY | 34.1 | 34.1 | 28.3 | | | MIDDLESEX BORO | MIDDLESEX | 44.4 | 31.1 | 36.5 | | | MIDDLETOWN TWP | MONMOUTH | 3.2 | 1.5 | 1.8 | | | MILLBURN TWP | ESSEX | 28.0 | 4.1 | 28.0 | | | MILLVILLE CITY | CUMBERLAND | 64.8 | 57.9 | 57.5 | | | MINE HILL TWP | MORRIS | 18.4 | | 18.4 | | | MONROE TWP | GLOUCESTER | 3.7 | 3.7 | 1.0 | | | MONROE TWP | MIDDLESEX | 26.5 | 2.3 | 24.2 | | | MONTAGUE TWP | SUSSEX | 54.3 | 54.3 | | | | MONTCLAIR TWP | ESSEX | 39.9 | 8.8 | 39.9 | | | MONTGOMERY TWP | SOMERSET | 44.3 | | 44.3 | | | MONTVALE BORO | BERGEN | 23.6 | | 23.6 | | | MONTVILLE TWP | MORRIS | 8.1 | | 8.1 | | | MOONACHIE BORO | BERGEN | 29.6 | 29.6 | 29.6 | | | MORRIS TWP | MORRIS | 14.4 | 4.2 | 14.4 | | | MORRISTOWN TOWN | MORRIS | 49.6 | 16.8 | 49.6 | 10.3 | | MOUNT EPHRAIM BORO | CAMDEN | 24.1 | 24.1 | | | | MOUNT HOLLY TWP | BURLINGTON | 64.1 | 52.2 | 57.4 | | | MOUNT LAUREL TWP | BURLINGTON | 14.2 | 3.3 | 14.2 | | | MOUNT OLIVE TWP | MORRIS | 23.0 | 13.6 | 9.5 | | | MOUNTAINSIDE BORO | UNION | 22.4 | | 22.4 | | | MULLICA TWP | ATLANTIC | 22.2 | | 22.2 | | | NEPTUNE CITY BORO | MONMOUTH | 18.6 | 18.6 | 18.6 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |---------------------------|------------|---|---|---|---| | NEPTUNE TWP | MONMOUTH | 65.9 |
17.1 | 63.6 | | | NEW BRUNSWICK CITY | MIDDLESEX | 100.0 | 86.4 | 93.5 | 14.7 | | NEW HANOVER TWP | BURLINGTON | 81.5 | 72.6 | 81.5 | | | NEW MILFORD BORO | BERGEN | 66.3 | 8.3 | 66.3 | | | NEWARK CITY | ESSEX | 99.7 | 85.4 | 98.0 | 11.7 | | NEWTON TOWN | SUSSEX | 42.1 | 42.1 | | | | NORTH ARLINGTON BORO | BERGEN | 54.1 | 29.2 | 49.7 | | | NORTH BERGEN TWP | HUDSON | 100.0 | 41.6 | 100.0 | 4.5 | | NORTH BRUNSWICK TWP | MIDDLESEX | 97.7 | 12.2 | 97.7 | | | NORTH HANOVER TWP | BURLINGTON | 57.9 | | 57.9 | | | NORTH PLAINFIELD BORO | SOMERSET | 100.0 | 21.3 | 100.0 | | | NORTH WILDWOOD CITY | CAPE MAY | 50.6 | 50.6 | | | | NORTHFIELD CITY | ATLANTIC | 15.7 | 15.7 | 15.7 | | | NORTHVALE BORO | BERGEN | 37.9 | | 37.9 | | | NORWOOD BORO | BERGEN | 39.2 | | 39.2 | | | NUTLEY TWP | ESSEX | 32.6 | 3.5 | 29.2 | | | OCEAN CITY | CAPE MAY | 18.6 | 18.6 | 18.6 | | | OCEAN TWP | MONMOUTH | 27.1 | 16.7 | 16.7 | | | OLD BRIDGE TWP | MIDDLESEX | 32.2 | 4.9 | 31.3 | | | ORADELL BORO | BERGEN | 10.8 | | 10.8 | | | PALISADES PARK BORO | BERGEN | 100.0 | 18.4 | 100.0 | 10.0 | | PALMYRA BORO | BURLINGTON | 43.4 | 10.2 | 43.4 | | | PARAMUS BORO | BERGEN | 45.6 | | 45.6 | | | PARSIPPANY-TROY HILLS TWP | MORRIS | 81.5 | | 81.5 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |--------------------|------------|---|---|---|---| | PASSAIC CITY | PASSAIC | 94.4 | 81.5 | 94.4 | 12.6 | | PATERSON CITY | PASSAIC | 99.5 | 83.3 | 99.2 | 3.9 | | PAULSBORO BORO | GLOUCESTER | 56.6 | 47.8 | 30.1 | | | PEMBERTON BORO | BURLINGTON | 100.0 | | 100.0 | | | PEMBERTON TWP | BURLINGTON | 74.6 | 33.7 | 65.1 | | | PENNS GROVE BORO | SALEM | 100.0 | 100.0 | 100.0 | | | PENNSAUKEN TWP | CAMDEN | 81.7 | 31.6 | 81.7 | | | PENNSVILLE TWP | SALEM | 10.3 | 10.3 | | | | PERTH AMBOY CITY | MIDDLESEX | 100.0 | 68.6 | 100.0 | 8.9 | | PHILLIPSBURG TOWN | WARREN | 47.4 | 47.4 | 14.7 | | | PINE HILL BORO | CAMDEN | 69.7 | 38.4 | 69.7 | | | PISCATAWAY TWP | MIDDLESEX | 98.8 | 21.6 | 98.8 | | | PITMAN BORO | GLOUCESTER | 10.2 | 10.2 | | | | PLAINFIELD CITY | UNION | 98.6 | 77.4 | 98.6 | 15.9 | | PLAINSBORO TWP | MIDDLESEX | 89.4 | | 89.4 | | | PLEASANTVILLE CITY | ATLANTIC | 97.8 | 85.3 | 97.8 | | | PLUMSTED TWP | OCEAN | 0.4 | | 0.4 | | | POMPTON LAKES BORO | PASSAIC | 24.1 | | 24.1 | | | PRINCETON | MERCER | 19.0 | | 19.0 | | | PROSPECT PARK BORO | PASSAIC | 100.0 | 73.8 | 100.0 | | | RAHWAY CITY | UNION | 84.1 | 14.7 | 84.1 | | | RANDOLPH TWP | MORRIS | 14.6 | 4.3 | 14.6 | | | RARITAN BORO | SOMERSET | 26.8 | 26.8 | 26.8 | | | RED BANK BORO | MONMOUTH | 64.5 | 55.5 | 41.7 | 13.6 | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |-------------------------|------------|---|---|---|---| | RIDGEFIELD BORO | BERGEN | 100.0 | 13.1 | 100.0 | | | RIDGEFIELD PARK VILLAGE | BERGEN | 100.0 | 5.8 | 100.0 | | | RIDGEWOOD VILLAGE | BERGEN | 12.2 | | 12.2 | | | RIVER EDGE BORO | BERGEN | 42.4 | | 42.4 | | | RIVERSIDE TWP | BURLINGTON | 31.2 | 31.2 | 13.3 | | | ROCHELLE PARK TWP | BERGEN | 54.6 | | 54.6 | | | ROCKAWAY BORO | MORRIS | 30.6 | | 30.6 | | | ROCKAWAY TWP | MORRIS | 19.8 | | 19.8 | | | ROCKLEIGH BORO | BERGEN | 100.0 | | 100.0 | | | ROSELLE BORO | UNION | 100.0 | 54.9 | 100.0 | | | ROSELLE PARK BORO | UNION | 83.2 | 13.7 | 83.2 | | | RUNNEMEDE BORO | CAMDEN | 38.9 | 26.0 | 12.9 | | | RUTHERFORD BORO | BERGEN | 54.2 | | 54.2 | | | SADDLE BROOK TWP | BERGEN | 27.5 | 11.5 | 22.4 | | | SALEM CITY | SALEM | 100.0 | 100.0 | 100.0 | | | SAYREVILLE BORO | MIDDLESEX | 52.8 | 13.0 | 48.0 | | | SCOTCH PLAINS TWP | UNION | 22.8 | | 22.8 | | | SEASIDE HEIGHTS BORO | OCEAN | 100.0 | 100.0 | 30.6 | | | SECAUCUS TOWN | HUDSON | 100.0 | 15.1 | 100.0 | | | SHREWSBURY TWP | MONMOUTH | 100.0 | | 100.0 | | | SOMERDALE BORO | CAMDEN | 67.0 | | 67.0 | | | SOMERS POINT CITY | ATLANTIC | 27.8 | 27.8 | | | | SOMERVILLE BORO | SOMERSET | 70.9 | | 70.9 | | | SOUTH AMBOY CITY | MIDDLESEX | 10.5 | | 10.5 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |--------------------------|------------|---|---|---|---| | SOUTH BOUND BROOK BORO | SOMERSET | 66.3 | | 66.3 | | | SOUTH BRUNSWICK TWP | MIDDLESEX | 89.7 | | 89.7 | | | SOUTH HACKENSACK TWP | BERGEN | 95.6 | | 95.6 | | | SOUTH ORANGE VILLAGE TWP | ESSEX | 42.3 | 7.1 | 35.1 | | | SOUTH PLAINFIELD BORO | MIDDLESEX | 53.5 | | 53.5 | | | SOUTH RIVER BORO | MIDDLESEX | 37.0 | 20.6 | 37.0 | 6.3 | | SOUTH TOMS RIVER BORO | OCEAN | 100.0 | 14.7 | 85.3 | | | SOUTHAMPTON TWP | BURLINGTON | 10.9 | 10.9 | | | | SPRINGFIELD TWP | UNION | 46.1 | | 46.1 | | | STAFFORD TWP | OCEAN | 23.5 | 23.5 | | | | STANHOPE BORO | SUSSEX | 17.4 | 17.4 | | | | STRATFORD BORO | CAMDEN | 15.0 | | 15.0 | | | SUMMIT CITY | UNION | 23.6 | 4.0 | 23.6 | | | SUSSEX BORO | SUSSEX | 70.4 | 70.4 | | | | TEANECK TWP | BERGEN | 74.2 | 5.8 | 74.2 | 2.7 | | TENAFLY BORO | BERGEN | 48.7 | | 48.7 | | | TETERBORO BORO | BERGEN | 100.0 | | 100.0 | | | TINTON FALLS BORO | MONMOUTH | 19.8 | | 19.8 | | | TOMS RIVER TWP | OCEAN | 8.9 | 7.1 | 5.7 | | | TOTOWA BORO | PASSAIC | 12.9 | 2.2 | 10.7 | | | TRENTON CITY | MERCER | 97.9 | 86.9 | 97.9 | 3.9 | | TUCKERTON BORO | OCEAN | 40.1 | 40.1 | | | | UNION BEACH BORO | MONMOUTH | 43.3 | 43.3 | | | | UNION CITY | HUDSON | 100.0 | 90.6 | 100.0 | 12.5 | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |-------------------------|------------|---|---|---|---| | UNION TWP | UNION | 89.8 | 6.9 | 89.8 | | | UPPER DEERFIELD TWP | CUMBERLAND | 54.7 | 54.7 | 26.7 | | | UPPER SADDLE RIVER BORO | BERGEN | 15.5 | | 15.5 | | | VENTNOR CITY | ATLANTIC | 67.6 | 58.4 | 46.8 | | | VERONA TWP | ESSEX | 7.5 | | 7.5 | | | VICTORY GARDENS BORO | MORRIS | 100.0 | 100.0 | 100.0 | | | VINELAND CITY | CUMBERLAND | 86.4 | 51.9 | 74.8 | 1.5 | | VOORHEES TWP | CAMDEN | 52.3 | 11.1 | 49.7 | | | WALDWICK BORO | BERGEN | 12.8 | 12.8 | | | | WALL TWP | MONMOUTH | 9.1 | 9.1 | | | | WALLINGTON BORO | BERGEN | 39.0 | 15.0 | 24.1 | | | WASHINGTON BORO | WARREN | 16.2 | 16.2 | | | | WASHINGTON TWP | GLOUCESTER | 3.9 | 3.9 | 3.9 | | | WATERFORD TWP | CAMDEN | 18.3 | | 18.3 | | | WAYNE TWP | PASSAIC | 15.1 | 4.2 | 11.8 | | | WEEHAWKEN TWP | HUDSON | 83.7 | 35.5 | 83.7 | | | WEST DEPTFORD TWP | GLOUCESTER | 7.0 | | 7.0 | | | WEST NEW YORK TOWN | HUDSON | 100.0 | 75.6 | 100.0 | 20.4 | | WEST ORANGE TWP | ESSEX | 73.0 | 14.2 | 73.0 | | | WEST WINDSOR TWP | MERCER | 80.6 | | 80.6 | | | WESTAMPTON TWP | BURLINGTON | 43.4 | | 43.4 | | | WESTFIELD TOWN | UNION | 9.0 | | 9.0 | | | WESTWOOD BORO | BERGEN | 54.9 | | 54.9 | | | WHARTON BORO | MORRIS | 100.0 | 13.4 | 100.0 | | | MUNICIPALITY | COUNTY | Percent of
Population
Meeting Any
Criteria | Percent of
Population
Meeting Low
Income
Criteria | Percent of
Population
Meeting
Minority
Criteria | Percent of Population
Meeting Limited
English Proficiency
Criteria | |--------------------|------------|---|---|---|---| | WILDWOOD CITY | CAPE MAY | 100.0 | 100.0 | 10.2 | | | WILLINGBORO TWP | BURLINGTON | 100.0 | 5.5 | 100.0 | | | WINSLOW TWP | CAMDEN | 74.9 | 14.0 | 71.9 | | | WOODBINE BORO | CAPE MAY | 100.0 | 100.0 | 61.9 | | | WOODBRIDGE TWP | MIDDLESEX | 75.8 | 6.2 | 75.8 | | | WOODBURY CITY | GLOUCESTER | 60.8 | 60.8 | 47.7 | | | WOODLAND PARK BORO | PASSAIC | 56.8 | 24.5 | 50.8 | | | WOODLYNNE BORO | CAMDEN | 100.0 | 100.0 | 100.0 | | | WOOD-RIDGE BORO | BERGEN | 21.8 | | 21.8 | | | WRIGHTSTOWN BORO | BURLINGTON | 100.0 | 100.0 | 100.0 | | # Appendix B: References and Resources ## **Developing Executive Branch Action Plans and Regulatory Actions** - Connecticut General Statute Sec. 22a-20a (2012). - U.S. Environmental Protection Agency (USEPA). (n.d.). Federal EJ Strategies Federal Agency EJ Strategies & Annual Implementation Progress Reports. Retrieved from epa.gov/environmentaljustice/federal-ej-strategies - U.S. Environmental Protection Agency (USEPA). (2015, May). *Guidance on Considering
Environmental Justice During the Development of an Action*. Retrieved from epa.gov/sites/production/files/2015-06/documents/considering-ej-in-rulemaking-guide-final.pdf ## **Environmental Justice Principles** - The First National People of Color Environmental Leadership Summit (1991, October). *Principles of Environmental Justice*). Retrieved from <u>einet.org/ei/principles.html</u> - The Second People of Color Environmental Leadership Summit. (2002). Principles of Working Together. Retrieved from <u>ejnet.org/ej/workingtogether.pdf</u> ### **Mapping and Planning Tools and Data Sets** - Alan M. Voorhees Transportation Center, Rutgers, the State University of New Jersey. (2013). New Jersey Complete Streets Policy Compilation. Retrieved from vtc.rutgers.edu/wp-content/uploads/2014/07/NJ-Complete-Streets-Policy-Compilation-6.20.13 Reduced.pdf - California Environmental Protection Agency. (n.d.). CalEnviroScreen 3.0. Retrieved from <u>calepa.ca.gov/envjustice/</u> - NJ Climate Change Resource Center. (2020). NJ Adapt Online Tools NJ Flood Mapper and NJ Forest Adapt. Retrieved from <u>njclimateresourcecenter.rutgers.edu/nj-adapt/</u> - New Jersey Department of Community Affairs, *Municipal Revitalization Index*, n.d. Retrieved from nj.gov/dca/home/MuniRevitIndex.html - Pennsylvania Department of Environmental Protection (PADEP). (n.d.). PA Environmental Justice Areas. Retrieved from <u>dep.pa.gov/PublicParticipation/OfficeofEnvironmentalJustice/Pages/PA-Environmental-Justice-Areas.aspx</u> - US Census Bureau, American Community Survey (ACS). (2019). 2018 5-Year Data by State. Retrieved from www2.census.gov/programssurveys/acs/summary file/2018/data/5 year by state/ - U.S. Department of Health and Human Services. (n.d.). CDC Social Vulnerability Index (SVI). Retrieved from atsdr.cdc.gov/placeandhealth/svi/index.html - U.S. Department of Housing and Urban Development. (2020). FY 2020 ACS 5-Year 2011-2015 Low- and Moderate-Income Summary Data. Retrieved from hudexchange.info/programs/acs-low-mod-summary-data/ U.S. Environmental Protection Agency (USEPA). (n.d.). EJSCREEN: Environmental Justice Screening and Mapping Tool. Retrieved from epa.gov/ejscreen/overview-demographic-indicators-ejscreen ## Miscellaneous Reports and Tools - Assessments, Indicators, Planning - Local and Regional Government Alliance on Race & Equity (GAR). (n.d.). *Tools & Resources*. Retrieved from <u>racialequityalliance.org/tools-resources/</u> - National Environmental Justice Advisory Council (NEJAC). (2004, December). Ensuring Risk Reduction in Communities with Multiple Stressors: Environmental Justice and Cumulative Risks/Impacts. Retrieved from epa.gov/sites/production/files/2015-02/documents/nejac-cum-risk-rpt-122104.pdf - National Association of Climate Resilience Planners (NACRP). (2017, May). Community Driven Climate Resilience Planning: A Framework. Retrieved from <u>kresge.org/sites/default/files/library/community drive resilience planning from movement strategy center.pdf</u> - New Jersey Climate Change Resource Center (NJCCRC). (2020, May). A Seat at the Table: Integrating the Needs and Challenges of Underrepresented and Socially Vulnerable Populations into Coastal Hazards Planning in New Jersey. Retrieved from <u>njclimateresourcecenter.rutgers.edu/resources/a-seat-at-the-table/</u> - New Jersey Climate Change Resource Center (NJCCRC). (n.d.). Recent Work. Retrieved from <u>njadapt.rutgers.edu/our-work/recent-work</u> - New Jersey Department of Environmental Protection (NJDEP), Office of Environmental Justice. Retrieved from nj.gov/dep/ej/ - Urban Sustainability Directors Network (USDN). (2012-2020). Innovation Products Equity. Retrieved from: <u>usdn.org/public/page/22/Social-Equity</u> - Seattle Race & Social Justice Initiative (RSJI). (n.d.). Miscellaneous Resources. Retrieved from seattle.gov/rsji ### **Public Participation and Engagement** - International Association of Public Participation (IAP2). (2018). IAP2 Spectrum of Public Participation. Retrieved from cdn.ymaws.com/www.iap2.org/resource/resmgr/pillars/Spectrum_8.5x11_Print.pdf - National Environmental Justice Advisory Council (NEJAC). (2013, January). Model Guidelines for Public Participation, An Update to the 1996 NEJAC Model Plan for Public Participation. Retrieved from <u>epa.gov/sites/production/files/2015-02/documents/recommendations-model-guide-pp-2013.pdf</u> ## **Training for State Agencies** - U.S. Environmental Protection Agency (USEPA). (n.d.). EJ Interagency Working Group (IWG) Webinars. Retrieved from: epa.gov/environmentaliustice/ej-iwg-webinars - U.S. Environmental Protection Agency (USEPA). (2019). 2019 State EJ Training Webinar Series. Retrieved from epa.gov/environmentaljustice/state-and-local-government # Appendix C: Glossary **Capacity Building:** Assisting communities with building resources, knowledge, skills, and technical abilities to address environmental, social and economic problems and improve quality of life. Carless Households: – Households without ownership of a car due to economic or other constraints. **Community of Concern:** A community inclusive of all overburdened communities, as well as additional socioeconomic demographics identified by the Executive Branch through the Environmental Justice Interagency Council. **Cumulative Environmental or Public Health Impacts:** A disproportionately high number of environmental and public health impacts affecting an overburdened community or community of concern. **Environmental Justice**: According to EPA definition, the fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies. **Environmental Justice Advisory Council (EJAC):** Advisory council to the Commissioner of the NJDEP, consisting of 18 members representing the following sectors: local grassroots or community groups; Statewide social justice/civil rights or labor organizations; Statewide environmental justice or environmental advocacy organizations; faith-based organizations or State or Federally recognized tribal governments or indigenous groups; county or municipal government or planning professionals; academia; public health; and business or industry. **Environmental Justice Community:** A community of concern with multiple environmental and public health stressors and/or lack or absence of environmental or public health benefits. **Environmental Justice Interagency Council (EJIC) Representative/Member:** The senior official appointed by the agency head to represent the department or agency on the EJIC. The senior official should have the authority and ability to reach within the agency to access the staff or resources needed to further EJIC commitments **Environmental Justice (EJ) Liaisons:** An employee assigned to lead the agency's environmental justice discussions and work as well as participate in the EJIC along with the agency's senior representative to the Council. The EJ Liaison should be well-connected with the local government and community groups in environmental justice communities relevant to the agency's work or be committed to developing those relationships. **Environmental and Public Health Benefits:** Net improvements in social welfare that result from changes in the quantity or quality of ecosystem goods and services attributable to policy or environmental decisions. Examples of benefits include high quality parks, a large quantity of parks, and tree canopy **Environmental or Public Health Stressors:** Sources of environmental pollution, including, but not limited to, concentrated areas of air pollution, mobile sources of air pollution, contaminated sites, transfer stations or other solid waste facilities, recycling facilities, scrap yards, and point-sources of water pollution including, but not limited to, water pollution from facilities or combined sewer overflows; or conditions that may cause potential public health impacts, including, but not limited to, asthma, cancer, elevated blood lead levels, cardiovascular disease, and developmental problems in the overburdened community. **Executive Branch Action Plans:** A document prepared by State departments and agencies that will identify and address potential environmental justice challenges and opportunities presented by their programs and activities, consistent with the principles and best practices set forth in this guidance document. **Executive Branch Departments and Agencies ("the Executive Branch"):** Any of the principal departments in the Executive Branch of State government and any agency, authority, board, bureau, commission, division, institution, office, or other instrumentality within or created by any such department, and any independent State authority, commission, instrumentality, or agency over which the Governor exercises executive authority, as determined by the Attorney General. **Executive Branch Initial Assessments:** A process to be completed by the Executive Branch to set the framework for opportunities, challenges, goals, and milestones to advance environmental justice in communities of concern. **Indigenous Peoples:** As defined by EPA, the term "indigenous peoples" includes state-recognized tribes; indigenous and tribal community-based organizations; individual members
of federally recognized tribes, including those living on a different reservation or living outside Indian country; individual members of state-recognized tribes; Native Hawaiians; Native Pacific Islanders; and individual Native Americans. **Limited English Proficiency:** A household does not have an adult that speaks English "very well" according to the United States Census Bureau. **Low-Income:** A household that is at or below twice the poverty threshold as that threshold is determined annually by the United States Census Bureau. **Low and Moderate Income:** - Low income is defined as at or below 50 percent of median family income. Moderate income is over 50 percent, but no more than 80 percent of median family income. **Minority:** The number or percent of individuals in a block group who list their racial status as a race other than white alone and/or list their ethnicity as Hispanic or Latino. That is, all people other than non-Hispanic white-alone individuals. **Mobile Sources:** Pollution sources that move including vehicles, engines, and motorized equipment that produce exhaust and evaporative emissions. Mobile sources include a wide variety of vehicles, engines, and equipment. "On-road" or highway sources include vehicles used on roads for transportation of passengers or freight. "Nonroad" (also called "off-road") sources include vehicles, engines, and equipment used for construction, agriculture, recreation, and many other purposes. Within these two broad categories, on-road and nonroad sources are further distinguished by size, weight, use, and/or horsepower. Overburdened Communities: As defined in the recently signed environmental justice law, any census block group, as determined in accordance with the most recent US Census, in which: (1) at least 35 percent of the households qualify as low-income households; (2) at least 40 percent of the residents identify as minority or as members of a State recognized tribal community; or (3) at least 40 percent of the households have limited English proficiency. **Social Vulnerability Index:** – The Centers for Diseases Control and Prevention defines Social Vulnerability Index by using 15 U.S. census variables at tract level to help local officials identify communities that may need support in preparing for hazards or recovering from disaster. **Source:** Any process, or any identifiable part thereof, that emits or can reasonably be anticipated to emit any air contaminant either directly or indirectly into the outdoor atmosphere. **State Recognized Tribal Community:** Members of the Nanticoke Lenni-Lenape Indians, Powhatan Renape Indians, Ramapough Lenape Indian Nation, and Inter-Tribal People. Inter-Tribal People refers to American Indian people who reside in New Jersey, but are members of federally and/or State-recognized tribes in other states. **Stationary Sources:** Are a place or object from which pollutants are released and which does not move around. Stationary sources include power plants, gas stations, incinerators, houses etc. **Vulnerable Community:** Any community that may possess any populations more susceptible to environmental and public health stressors, such as children, elderly, and persons with disabilities. # Acknowledgements This guidance document is the product of collaboration, assistance, and feedback from multiple individuals and organizations, including environmental and environmental justice groups, business and industry representatives, elected officials, and staff from DEP and other State agencies. The following individuals were particularly instrumental in this process: #### EO-23 Team Riché Smiley Outlaw, Team Lead, Office of Environmental Justice Nadia Akbar, Office of Environmental Justice Michael Gordon, Regulatory Affairs Jennifer Feltis Cortese, Water Resource Management Jeffrey MacMullen, Management & Budget Heather Knizhnik, Water Resource Management Davon McCurry, Legislative Affairs Cristin Mustillo, Department of Law & Public Safety ## **EO-23 Steering Committee** Dr. Ana Baptista Joe Della Fave Kim Gaddy Zachary D. Lewis Dr. Nicky Sheats ### **Environmental Justice Advisory Council (EJAC)** Dr. Monique Griffith (Chair) Kim Gaddy (Vice Chair) Joann L. Held (Secretary) Leilani Holgado, Esq. (Assistant Secretary) Lloyd Abdul-Raheem * Jaqueline Park Albaum Shaniqua Biles Yvonne Blake * Theodore (Ted) Carrington Zenobia Fields * **Gantry Fox** Colandus (Kelly) Francis Dr. Nancy Griffeth Andrew H. Kricun Zachary D. Lewis Demetrius Marlowe * Melissa Miles Jeffrey Perlman Phyllis A. Reich Meredith Taylor Dr. Amy R. Tuininga ^{*} former member of EJAC #### **DEP Staff** Shawn M. LaTourette, Deputy Commissioner & Chief of Staff Debbie Mans, Deputy Commissioner (former) Colin Emerle, Legislative Affairs Mandy Futey, Natural & Historic Resources Glenn Curtis, Office of Information Technology Richard Hyjack, Office of Information Technology Myla Ramirez, Site Remediation & Waste Management #### **DEP Assistant Commissioners** Paul Baldauf, Air Quality, Energy & Sustainability David Rosenblatt, Climate & Flood Resilience / Chief Resilience Officer Elizabeth Dragon, Compliance & Enforcement Richelle Wormley, Compliance & Enforcement (former Acting AC) Ginger Kopkash, Land Use Management (former AC) Raymond Bukowski, Natural & Historic Resources Mark Pedersen, Site Remediation & Waste Management Patricia Gardner, Water Resource Management Michelle Putnam, Water Resource Management (former AC) Vincent Mazzei, Watershed & Land Management #### **DEP Program Environmental Justice Representatives** Christine Schell, Air Quality, Energy, & Sustainability John Moyle, Climate & Flood Resiliency Abbie Tang-Smith, Climate & Flood Resiliency William Lindner, Community Collaborative Initiative Mike Lutz, Compliance & Enforcement Rohini Gandhi, Office of Diversity, EEO & Contract Assistance Marvin Ross, Office of Diversity, EEO & Contract Assistance Steve Anderson, Environmental Public Health & Safety Sherry Driber, Environmental Public Health & Safety Dave Bean, Natural & Historic Resources Cecile Murphy, Natural & Historic Resources Carrie Sargeant, Natural & Historic Resources Brendon Shank, Office of Communications Robert VanFossen, Emergency Management Kerry Kirk-Pflugh, Office of Government Relations Dave Pepe, Office of Permit Coordination & Environmental Review Megan Brunatti, Office of Permit Coordination & Environmental Review Michael Gordon, Regulatory Affairs Sean Moriarty, Regulatory Affairs Gary Buchanan, Science & Research Frank McLaughlin, Site Remediation & Waste Management Anthony Fontana, Site Remediation & Waste Management Monique Girona, Water Resource Management Jim Lunski, Water Resource Management Jessica Cobb, Watershed and Land Management #### **Governor's Office** Lisa Almeida Jane Cohen Madeline Urbish (former staff) #### **Interagency Representatives** Juan Belmonte, Board of Public Utilities Sara Bluhm, Board of Public Utilities Christine Sadovy, Board of Public Utilities Joseph Forte, Civil Service Commission Joseph Greer, Civil Service Commission Nichole Steward, Department of Agriculture Brian Ross, Department of Children & Families Katherine L. Stoehr, Department of Children & Families Chigozie Onyema, Department of Community Affairs Joyce Paul, Department of Community Affairs Christopher Holmes, Department of Corrections Al Kendal, Department of Corrections Glenn Forney, Department of Education Ralph Hoag, Department of Education Caitlin Pletcher, Department of Education Magda Schaler-Haynes, Department of Health Andrea Katz, Department of Human Services Adam Neary, Department of Human Services Crystal Pruitt, Department of Human Services Linda Chesko, Department of Labor & Workforce Development Julie Diaz, Department of Labor & Workforce Development Gillian Gutierrez, Department of Labor & Workforce Development Jeremy Feigenbaum, Department of Law & Public Safety Terri Goldberg, Department of Law & Public Safety Aaron Kleinbaum, Department of Law & Public Safety Cristin Mustillo, Department of Law & Public Safety Domenico Stockton Rossini, Department of Law & Public Safety Chuck Appleby, Department of Military & Veteran's Affairs William McBride, Department of Military & Veteran's Affairs Charu G. Vaidya, Department of Military & Veteran's Affairs Donna A Rendeiro, Department of State Melanie L. Willoughby, Department of State Vicki Tilghman-Ansley, Department of Transportation Yvette Santiago-Green, Department of Transportation Linda Legge, Department of Transportation Chrystal Section, Department of Transportation Julie Krause, Department of Treasury Jo-Ann Povia, Department of Treasury Danielle Esser, Economic Development Authority Kevin DeSmedt, Economic Development Authority Liza Nolan, Economic Development Authority Chris Hillmann, Motor Vehicle Commission Donna Pennabere, Motor Vehicle Commission Kate Tasch, Motor Vehicle Commission Captain Mario Sinatra, New Jersey State Police Capt. Patrick Gorman, New Jersey State Police Kia King, Office of the Comptroller's Office Patrick Rigby, Office of Homeland Security and Preparedness Diana Gonzalez, Office of the Secretary of Higher Education